A Comparison of Two Models for Cognitive Diagnosis Duanli Yan Russell Almond Robert Mislevy ## A Comparison of Two Models for Cognitive Diagnosis Duanli Yan and Russell Almond ETS, Princeton, NJ Robert Mislevy University of Maryland, College Park, MD Research Reports provide preliminary and limited dissemination of ETS research prior to publication. They are available without charge from: Research Publications Office Mail Stop 7-R ETS Princeton, NJ 08541 #### Abstract Diagnostic score reports linking assessment outcomes to instructional interventions are one of the most requested features of assessment products. There is a body of interesting work done in the last 20 years including Tatsuoka's rule space method (Tatsuoka, 1983), Haertal and Wiley's binary skills model (Haertal, 1984; Haertal & Wiley, 1993), and Mislevy, Almond, Yan, and Steinberg's Bayesian inference network (Mislevy, Almond, Yan, & Steinberg, 1999). Recent research has resulted in major breakthroughs for the use of a parametric IRT model for performing skills diagnoses. Hartz, Roussos, and Stout (2002) have developed an identifiable and flexible model called the fusion model. This paper compares the fusion model and the Bayesian inference network in the design and analysis of an assessment, including the *Q*-matrix, and then compares other related models, including rule space, item response theory (IRT), and general multivariate latent class models. The paper also attempts to characterize the kinds of problems for which each type of measurement model is well-suited. A general Bayesian psychometric framework provides common language, making it easier to appreciate the differences. In addition, this paper explores some of the strengths and weaknesses of each approach based on a comparative analysis of a cognitive assessment, the mixed number subtraction data set. In this case, both the fusion model and Bayesian network approaches yield similar performance characteristics and also seem to pick up on different characteristics. Key words: Cognitive diagnosis, fusion model, binary skills model, latent class models, Bayesian network, Markov chain Monte Carlo (MCMC) ### **Table of Contents** | | Page | |--|------| | Introduction | 1 | | Evidence-centered Design | 2 | | An Example From Mixed Number Subtraction | 3 | | Q-matrix | 4 | | Bayesian Psychometric Framework | 6 | | Proficiency Model: Bayesian Network | 8 | | Proficiency Model: Fusion Model | 10 | | Noisy-and Models | 12 | | Evidence Model: Bayesian Network | | | Evidence Model: Fusion Model | 16 | | Comparison of Models | 16 | | Empirical Comparisons | 19 | | Model Fitting | 19 | | Procedures | 19 | | Discussion | 20 | | Estimation Results and Comparisons | 21 | | Diagnostic Results and Comparisons | 25 | | Conclusion | 29 | | References | 31 | | Notes | | ## **List of Tables** | | Page | |---|------| | Table 1. Original Q-matrix Skill Requirements for Fraction Items | 5 | | Table 2. Some Bayesian Psychometric Models in the Bayesian Psychometric Framework | 17 | | Table 3. Equivalence Classes and Evidence Models | 19 | | Table 4. Final Q-matrix for Fusion Model Skill Requirements for Fraction Items | 22 | | Table 5. Estimated Proportions of Skill Masters | 23 | | Table 6. Estimated Item Parameters From 3LC and Fusion Model | 24 | | Table 7. Fusion Model and Bayesian Network Classifications at 0.5 Level | 26 | | Table 8. Fusion Model and Bayesian Network Classifications at (0.4, 0.6) Level | 27 | | Table 9. Selected Examinee Responses | 28 | ## **Table of Figures** | | Page | |---|------| | Figure 1. Conceptual assessment framework (CAF). | 3 | | Figure 2. Psychometric model for the conceptual assessment framework. | 8 | | Figure 3. The graphical representation of the student model for mixed number subtraction. | 9 | | Figure 4. Compensatory (and-gate) model. | 12 | | Figure 5. Compensatory model with probabilitistic inversion of the outputs | 13 | | Figure 6. Noisy-and model with probabilistic inversion of inputs. | 14 | | Figure 7. Full noisy-and model with inversion of both inputs and outputs | 14 | #### Introduction One of the most interesting and requested features in educational assessment is cognitive diagnostic score reports. Instead of assigning a single ability estimate to each examinee as in typical item response theory (IRT) model-based summative assessments, cognitive diagnosis model-based formative assessments partition the latent space multidimensionality into more fine-grained, often discrete or dichotomous cognitive skills or latent attributes, and evaluate the examinee with respect to his/her level of competence for each attribute. Another purpose of model-based cognitive diagnosis is to evaluate the items in terms of their effectiveness in measuring the intended constructs and identify the accuracy with which the attributes are being measured; this information can be used in improving test construction. The results of the cognitive structure of the test may also be useful to inform the standard setting process for the examination. Tatsuoka's rule space method (Tatsuoka, 1983) represents one approach to generating diagnostic scores, characterized by first identifying a vector of attributes α —knowledge, skills, and abilities being tested—and then defining an incidence matrix Q, which shows which attributes are used in which items. Naturally, learners do not behave exactly according to the theory defined in the Q-matrix; many different models have been proposed to account for this uncertainty. The fusion model (Hartz, Roussos, & Stout, 2002) provides one approach that combines a noisy-and model (Pearl, 1988; Junker & Sijtsma, 2001) for attribute application with a Rasch-type IRT error model for unmodeled skills. Thus in limiting cases, the fusion model should behave like a pure IRT model or a noisy-and Bayesian network. Both models implicitly define multidimensional latent classes, so there is obviously a connection between these models as well. This paper compares the Bayesian estimation results using the fusion model and Bayesian network model-fit to a real assessment of mixed number subtractions created by Tatsuoka (1983, 1990) based on cognitive analyses of students' problem solutions. The initial modeling of the Tatsuoka data in terms of cognitive diagnosis with a Bayesian inference network is from Mislevy (1995), and the results were reported in Mislevy, Almond, Yan, and Steinberg (1999). A fuller discussion of the design and analysis using a binary-skills Bayesian network for this assessment (Yan, Mislevy, & Almond, 2003) includes cognitive analysis and statistical modeling with Bayesian estimations using Markov chain Monte Carlo (MCMC). This research focuses on the comparisons of the fusion model results with the results from the binary-skills Bayesian network in a general Bayesian psychometric framework. Most of the early applications of the fusion model were meant to add diagnostic reporting to assessments that were designed as unidimensional selection or placement tests. At some of the early presentations of these applications, both the authors and the audience agreed that the fusion model should perform better in an assessment that was designed for diagnosis from the start. However, designing an assessment for diagnosis requires a different approach to assessment design. #### **Evidence-centered Design** Sam Messick (1992) described a construct-oriented philosophy of assessment design: A construct-centered approach would begin by asking what complex of knowledge, skills, or other attribute should be assessed....[proficiency model] Next, what behaviors or performances should reveal those constructs, and what tasks or situations should elicit those behaviors? [evidence model] Thus, the nature of the construct guides the selection or construction of relevant tasks as well as the rational development of construct-based scoring criteria and rubrics. [task model] (p. 17) Mislevy, Steinberg, and Almond (2003) developed an approach to construct-oriented design using four models: The proficiency model describes the knowledge, skills, and abilities being assessed; the evidence models describes how to update our beliefs about a student's proficiency based on the observed outcomes from that student's work;, the task models describes how to structure the assessment situation to obtain the kinds of observations we need to make;, and finally, the assembly model describes the collection of tasks that will comprise the assessment. Mislevy et al. call this approach evidence-centered design (ECD) because of the central role of evidentiary reasoning in the design process. Figure 1 is a schematic representation of the four models in the conceptual assessment framework (CAF) for ECD. Figure 1. Conceptual assessment framework (CAF). The CAF is quite general and can be used to describe assessments developed with a number of different methodologies. Mislevy (1995) suggested using Bayesian networks (Pearl, 1988) as the psychometric machinery to implement the CAF, so most of our work to date involves applications using Bayesian networks (Mislevy, Almond et al., 1999; Yan, Mislevy, & Almond et al., 2003; Sinharay, Almond, & Yan, 2003). The fusion model (Hartz, et al., 2002) also fits into this framework. Furthermore, both models can accommodate proficiency models consisting of multiple binary skills, making them both attractive candidates for diagnostic assessments. This paper explores some of the strengths and weaknesses of each approach based on a comparative analysis of a single data set: a short assessment designed to assess the mixed number subtraction skills of middle school students first analyzed by Tatsuoka (1983). This should serve as a starting point for exploring
the space of possible models suitable for diagnostic assessment. #### **An Example From Mixed Number Subtraction** The example discussed in this paper is drawn from the research of Tatsuoka and her colleagues. Their work began with cognitive analyses of middle-school students' solutions of mixed-number subtraction problems. Klein, Birenbaum, Standiford, and Tatsuoka (1981) identified two methods that students used to solve problems in this domain: *Method A:* Convert mixed numbers to improper fractions, subtract, and then reduce if necessary. *Method B:* Separate mixed numbers into whole number and fractional parts, subtract as two subproblems, borrowing one from the whole number minuend if necessary, and then simplify and reduce if necessary. The cognitive analysis mapped out flowcharts for applying each method to items from a universe of fraction subtraction problems. A number of key procedures appear, which any given problem may or may not require depending on the features of the problem and the method by which a student might attempt to solve it. Students had trouble solving a problem using Method B, for example, when they could not carry out one or more of the procedures that an item required. Tatsuoka (1983) constructed a test to determine which method a student used to solve problems in the domain and which procedures they appeared to be having trouble with. For our analysis, we use the data consisting of the responses of 325 students who Tatsuoka identified as using Method B. We simplified the analysis by considering only the 15 items in which it is not necessary to find a common denominator. Table 1 lists those items, grouped in terms of which of the following procedures is required for solution under Method B: - Skill 1: Basic fraction subtraction. - Skill 2: Simplify/reduce fraction or mixed number. - Skill 3: Separate whole number from fraction. - Skill 4: Borrow one from the whole number in a given mixed number. - Skill 5: Convert a whole number to a fraction. #### *Q-matrix* Tatsuoka (1983) developed an approach to construct-oriented design called *rule space*. The rule space approach starts with identifying a number of *attributes* that represent the knowledge, skills, and abilities we wish to assess. (These form the proficiency model.) Next, each item is coded according to which attributes are necessary to solve the problem posed. These codings are put into the Q-matrix, an incidence matrix in which rows represent items and columns represent attributes. A cell in the matrix, Q_{jk} , takes the value 1 if mastery of Skill k is required to solve Item j and 0 if they are not. The rows of the Q-matrix correspond to evidence models in the CAF, while the matrix as a whole provides some of the function of the assembly model. Table 1 contains the original *Q*-matrix for this example. For the 15 items in this assessment, the matrix of skill requirements for each of the items forms the *Q*-matrix. For example, Items 2 and 4 require Skill 1 only; Items 1, 7, 12, 13, and 15 require Skills 1, 3, and 4 together. Table 1 Original Q-matrix Skill Requirements for Fraction Items | | | Skills required | | | | | | |------|-----------------------------------|-----------------|---|---|---|---|----| | Item | Text | 1 | 2 | 3 | 4 | 5 | EM | | 2 | $\frac{6}{7} - \frac{4}{7} =$ | X | | | | | 1 | | 4 | $\frac{3}{4} - \frac{3}{4} =$ | X | | | | | 1 | | 8 | $\frac{11}{8} - \frac{1}{8} =$ | X | X | | | | 2 | | 9 | $3\frac{4}{5} - 3\frac{2}{5} =$ | X | | X | | | 3 | | 11 | $4\frac{5}{7}-1\frac{4}{7}=$ | X | | X | | | 3 | | 5 | $3\frac{7}{8} - 2 =$ | X | | X | | | 3 | | 1 | $3\frac{1}{2} - 2\frac{3}{2} =$ | X | | X | X | | 4 | | 7 | $4\frac{1}{3} - 2\frac{4}{3} =$ | X | | X | X | | 4 | | 12 | $7\frac{3}{5} - \frac{4}{5} =$ | X | | X | X | | 4 | | 15 | $4\frac{1}{3} - 1\frac{5}{3} =$ | X | | X | X | | 4 | | 13 | $4\frac{1}{10} - 2\frac{8}{10} =$ | X | | X | X | | 4 | | 10 | $2 - \frac{1}{3} =$ | X | | X | X | X | 5 | | 3 | $3-2\frac{1}{5}=$ | X | | X | X | X | 5 | | 14 | $7 - 1\frac{4}{3} =$ | X | | X | X | X | 5 | | 6 | $4\frac{4}{12} - 2\frac{7}{12} =$ | X | X | X | X | | 6 | Among these 15 items, we only see six unique patterns of skills required for the assessment. Following the conceptual assessment framework, we call these rows *evidence models*. Note that the analysis of Klein et al. (1981) called this a conjunctive model: In order to solve a problem (e.g., Item 1) of a given type (e.g., Evidence Model 4), all of the listed skills (Skill 1, Skill 3, and Skill 4 for Evidence Model 4) are required. The conjunctive skill model is a purely logical one that predicts whether a student with a particular pattern of skills will be able to answer problems from a given evidence model without making guesses or mistakes. The rule space method of Tatsuoka (1983) never builds an explicit model for deviations from the logical model. Rule space uses a pattern matching approach that containing an implicit model for the deviations, which we will not explore here. Instead, we will explore two approaches that take the *Q*-matrix and build explicit probability models for the deviations: one based on Bayesian networks and one based on the fusion model. #### **Bayesian Psychometric Framework** To try and place the two different approaches within a larger context, we press into service a general form of the psychometric models for the CAF first introduced by Almond and Mislevy (1999). We start by defining some observable quantities: i—student j—task T(i)—set of tasks "attempted" by student i Y_{ij} -outcome (scored response) of *i*th student on *j*th task Next, we define the proficiency model. The most important part of the proficiency model development is identifying the variables that represent the knowledge, skills, and abilities we wish to use in reporting. To make the model fully general (and to better illustrate the difference between the fusion model and Bayesian networks), we divide the variables into discrete variables, α_i , and continuous variables, θ_i . These variables are purely latent. They are sometimes referred to as person parameters in the literature, but as the Bayesian framework makes no distinction between unobserved parameters and variables, we prefer to use the term "variable" to emphasize that they are person-specific. We reserve the term "parameter" to refer to quantities that do not change across persons. The proficiency model is essentially the joint distribution of the proficiency variables in the population of interest. That is, a_i —discrete proficiency variables (latent) θ_i —continuous proficiency variables (latent) $P(\mathbf{\alpha}_i, \mathbf{\theta}_i | \lambda)$ —proficiency model: population distribution for proficiency variables λ —population parameters for proficiency model $P(\lambda)$ —prior law for population parameters The evidence models link the proficiency variables to the observable outcomes. Note that for different rows of the *Q*-matrix, different patterns of skills are required. Thus the functional form of the evidence model will vary from item to item. We group all the items that have a common pattern of dependence on the proficiency variables and call that pattern an *evidence model*. The mixed number subtraction model uses six different evidence models. While the functional form of the distribution of the outcome variables is the same for all items within an evidence model, the values of the individual parameters may not be. *S(j)*–evidence model index (unique rows of *Q*-matrix) $P_{s(j)}(Y_{ij} | \boldsymbol{\alpha}_i, \boldsymbol{\theta}_i, \boldsymbol{\pi}_j)$ –evidence model; distribution of outcomes given proficiency variables π_i –item-specific evidence model parameters $P_i(\pi_i)$ –prior distribution of evidence model parameters We can now assemble a general form of a predictive model for the observable outcomes: $$P(\mathbf{Y}_{ij}) = \int_{\lambda} \prod_{\alpha_i, \theta_i} \prod_{j < T(i)} \int_{\pi_i} P_{s(j)}(Y_{ij} \mid \boldsymbol{\alpha}_i, \boldsymbol{\theta}_i, \boldsymbol{\pi}_j) dP_j(\boldsymbol{\pi}_j) dP_i(\boldsymbol{\alpha}_i, \boldsymbol{\theta}_i \mid \boldsymbol{\lambda}) dP(\boldsymbol{\lambda})$$ As the model includes prior distributions for all parameters, this is a full Bayesian model. This has a number of important implications. First, the "scoring" process consists of applying Bayes' theorem to calculate the posterior distribution of the proficiency variables given the observed outcomes. Second, even if the integrals shown above cannot be calculated analytically, we can use MCMC to sample from posterior distributions for both proficiency variables and parameters. Both the Bayesian network and the fusion model approach use this technique to calibrate their models. Figure 2. Psychometric model for the conceptual assessment framework. Figure 2 shows the psychometric framework as a picture using the graphical model notation with "plates" to represent repetitions (Buntine, 1994). We notice here that proficiency variables, α_i and θ_i , are replicated over persons, and the evidence model parameters, π_j , are specific to the item. Outcomes, Y_{ij} , are replicated over both items and students, while there is only one set of the proficiency model parameters, λ . The following sections compare in detail the Bayesian network and fusion model in terms of the proficiency model and evidence model. #### Proficiency Model: Bayesian Network The Mislevy (1995) model for the mixed number subtraction problem follows exactly this framework laid out above. It starts with five proficiency variables, $\{\alpha_{i1},...,\alpha_{i5}\}$, corresponding to the five skills identified in Q-matrix in Table 1. Each of these is an indicator variable that takes on the value 1 if the participant has mastered the skill and the value 0 otherwise. The prior (population) distribution $P(\mathbf{u}_i | \lambda)$ is expressed as a
discrete Bayesian network or graphical model (Pearl, 1988). The Bayesian network uses a graph to specify the factorization of the joint probability distribution over the skills. Note that the Bayesian network entails certain conditional probability conditions that we can exploit when developing the Gibbs sampler² for this model. Figure 3 shows the dependence relationships among the skill parameters provided by the expert analysis (mostly correlations, but Skill 1 is usually acquired before any of the others so all of the remaining skills are given conditional distributions). It corresponds to the factorization: $$P(\boldsymbol{\alpha}) = P(\alpha_3 \mid \alpha_{WN}) P(\alpha_4 \mid \alpha_{WN}) P(\alpha_{WN} \mid \alpha_1, \alpha_2, \alpha_5) P(\alpha_5 \mid \alpha_1, \alpha_2) P(\alpha_2 \mid \alpha_1) P(\alpha_1) .$$ Prior analyses revealed that Skill 3 is a prerequisite to Skill 4. A three-level auxiliary variable $\alpha_{\scriptscriptstyle WN}$ (whole number skill) incorporates this constraint. Level 0 of $\alpha_{\scriptscriptstyle WN}$ represents the participants who have mastered neither skill; Level 1 represents participants who have mastered Skill 3 but not Skill 4; Level 2 represents participants who mastered both skills. The relationships between $\alpha_{\scriptscriptstyle WN}$, α_3 , and α_4 are logical rather than probabilistic; but the relationships can be represented in probability tables with 1s and 0s. Figure 3. The graphical representation of the student model for mixed number subtraction. The parameters λ of the graphical model are defined as follows: $$\lambda_1 = P(\alpha_1 = 1)$$ $$\lambda_{2,m} = P(\alpha_2 = 1 | \alpha_1 = m) \text{ for } m = 0, 1$$ $$\lambda_{5,m} = P(\alpha_5 = 1 | \alpha_1 + \alpha_2 = m) \text{ for } m = 0, 1, 2$$ $$\lambda_{WN,m,n} = P(\alpha_{wn} = n | \alpha_1 + \alpha_2 + \alpha_5 = m) \text{ for } m = 0, 1, 2, 3$$ Finally, we require prior distributions, $P(\lambda)$. We assume that λ_1 , λ_2 , λ_5 , and λ_{WN} are a priori independent. (They will be a posteriori dependent because the θ variables are latent. However, the MCMC analysis will take that dependence into account.) The natural conjugate priors for the components of λ are either Beta or Dirichlet³ distributions. In all cases we chose the hyperparameters so that they sum to 27 (relatively strong numbers in comparison with the sample size of 325). With such a complex latent structure, strong priors such as the ones here are necessary to prevent problems with identifiability. These must be supported by relatively expensive elicitation from the experts. Here we have given numbers that correspond to 87% for acquiring a skill when the previous skills are mastered and 13% for acquiring the same skill when the previous skills are not mastered. They are given in the following list: $$\lambda_{1} \sim Beta(23.5,3.5)$$ $\lambda_{2,0} \sim Beta(3.5,23.5)$ $\lambda_{2,1} \sim Beta(23.5,3.5)$ $\lambda_{5,0} \sim Beta(3.5,23.5)$ $\lambda_{5,1} \sim Beta(13.5,13.5)$ $\lambda_{5,2} \sim Beta(23.5,3.5)$ $\lambda_{WN,0,*} \sim Dirichlet(15,7,5)$ $\lambda_{WN,1,*} \sim Dirichlet(11,9,7)$ $\lambda_{WN,2,*} \sim Dirichlet(7,9,11)$ $\lambda_{WN,3,*} \sim Dirichlet(5,7,15)$ where $\lambda_{WN,m,*}$ represents the vector of values, $\lambda_{WN,m,1},...,\lambda_{WN,m,n}$. #### Proficiency Model: Fusion Model The proficiency model takes the five discrete proficiency variables representing the skills and adds a continuous variable, θ_i , representing "other required skills not modeled in the Q-matrix." To avoid working with distributions that contain a mixture of discrete and continuous variables, the fusion model uses the discrete proficiency variables α_i in terms of continuous proficiency variables $\tilde{\alpha}_i$ through a Thurstonian approach of using mastery/nonmastery cut points. For Skill k, we define a cut point, κ_k . Then we have $$\alpha_{ik} = \begin{cases} 1 & \tilde{\alpha}_{ik} > \kappa_k \\ 0 & \tilde{\alpha}_{ik} < \kappa_k \end{cases} \quad k = 1, ...K$$ The cut points are assigned a unit normal prior distribution, $\kappa_k \sim N(0,1)$. We assume that the now continuous proficiency variables have a joint normal distribution, that is, $(\tilde{\mathbf{a}}_i, \mathbf{\theta}_i) \sim N(0, \Sigma)$. To make the model identifiable, we wish to scale this distribution to have a variance of 1 for each component; however, we wish to let the correlation vary arbitrarily. In the fusion model, this is achieved by defining the diagonal elements of Σ to be one and the off diagonal elements to be $\rho_{km} \sim \text{Unif }(a, b)$, where $0 < a < b \le 1$. The latter restriction prevents problems with collinearity. We can see an immediate difference between the Bayesian network and fusion model approaches: The Bayesian network approach uses strong prior opinion about the structure of the proficiency variables while the fusion model attempts to be much more noninformative, using strong priors only where necessary to keep the model away from potential problems. This latter situation may present some problems. In particular, the prior distribution for Σ is quite artificial, and it is difficult to understand exactly what the region of space looks like to which it restricts Σ . An approach based on the Wishart distribution and the inverse of the covariance matrix (natural conjugates) should at least be explored. The Bayesian network model, in contrast, uses natural conjugate priors that have a natural interpretation in terms of artificial data. Reparameterizing the fusion model to use the inverse of the covariance matrix has another interesting consequence. The inverse of the covariance matrix can be expressed as a graphical model similar to the Bayesian network (Whittaker, 1990); zeros in the inverse covariance matrix express conditional independence constraints on the distribution. Thus, the same kind of expert opinion used to build the Bayesian network proficiency model could be used to build the fusion model. The informative priors of the Bayesian networks do not come without a price. Generally speaking, it takes an extensive cognitive analysis to understand the nature of the domain and the collaboration between domain experts and psychometricians to build the proficiency model. This is expensive. However, the most significant part of that expense is identifying the proficiency variables, an expense that is shared by the fusion model. #### Noisy-and Models In the CAF, evidence models are predictive models for the outcome variables given (a subset of) the proficiency variables. However, if we attempt to directly assess these probability distributions for models that draw on multiple proficiency variables, we will quickly run into a combinatorial explosion in the number of parameters we wish to assess. If the outcome variable and all of the proficiency variables have two levels, then we need to assess 2^k probabilities, where k is the number of proficiency variables tapped for evidence mode s(j). To reduce the number of parameters, many authors have looked at a class of models know as *noisy-or* models (Pearl, 1988; Díez, 1993; Srinivas, 1993). The noisy-or type models have readily interpretable parameters. They also separate the influences of the parent variables allowing for factorizations of the probability distributions that can be exploited for efficient computation. (This *separable influences* property is sometimes called *causal independence*. We prefer the former term, which avoids using the word "causal" in a technical sense since that word can be dissonant with its lay meaning.) Because the models given to us by the experts are compensatory, we will build up the *noisy-and* model rather than the noisy-or since the development is similar (Junker & Sijtsma, 2001). Look at a task that requires mastery of two skills for correct performance. If "Skill 1 is mastered" and "Skill 2 is mastered," then "Response is correct" is true; otherwise it is false. In the engineering world, this is called an *and-gate*, an operator that is true if and only if all of its inputs are true. This is expressed in the logic diagram in Figure 4. Figure 4. Compensatory (and-gate) model. Let $\delta_{s(j)i}$ be an indicator function that is 1 if Participant *I* has mastered the skills required for Item *j* (Evidence Model s(j)). Then $$P(Y_{ij} = 1 \mid \boldsymbol{\alpha}_i, \boldsymbol{\pi}_j) = \begin{cases} 1 & \text{if } \delta_{s(j)} = 1 \\ 0 & \text{if } \delta_{s(j)} = 0 \end{cases}$$ This deterministic model is not a very realistic one in educational testing. A participant who has not mastered one of the required skills may be able to guess the solution to a problem or solve it via a different mechanism than the one modeled, giving a false-positive result. A participant who has mastered all of the required skills may still fail to apply them correctly or may make a careless error, giving a false-negative result. By providing "false-positive," π_- , and "true-positive," π_+ , probabilities, we can make a much more realistic model at the cost of only two additional parameters. $$P(Y_{ij} = 1 \mid \boldsymbol{\alpha}_i, \boldsymbol{\pi}_j) = \begin{cases} \pi_{j+} & \text{if } \delta_{s(j)} = 1\\ \pi_{j-} & \text{if } \delta_{s(j)} = 0 \end{cases}$$ Figure 5 expresses this with a probabilistic inversion gate. Junker and Sijtsma (2001) call this model DINA (deterministic input noisy and). Figure 5. Compensatory model with probabilitistic inversion of the outputs. The classic approach to building a noisy-logic model is to look at inversions of the inputs. To solve the example problem, the participant must either have mastered Skill 1 or find a way to work around that lack of mastery. We call the probability of finding that workaround r_I . If S(j) represents the set of skills required for Evidence Model
s(j), then we can express the distribution for the outcome variable as: $$P(Y_{ij} = 1 \mid \boldsymbol{\alpha}_i, \boldsymbol{\pi}_j) = \prod_{k}^{s(j)} r_{jk}^{(1-\alpha_k)}$$ Figure 6 shows this model. Junker and Sijtsma (2001) call this model NIDA (noisy input deterministic and). Note that each of the inputs is a combination of two factors. A person can solve the problem if the person has Skill 1 OR can find a workaround for Skill 1 AND the person has Skill 2 OR can find a workaround for Skill 2. Figure 6. Noisy-and model with probabilistic inversion of inputs. We can put the two different types of "noise" together to make a full noisy- and model (Figure 7). Note that with the skill suppression parameters, r_{jk} , the false-negative parameter become unidentifiable (it becomes a scale factor for the r_{jk} 's), so we set it equal to 1. The final probability model is then: $$P(Y_{ij} = 1 \mid \boldsymbol{\alpha}_i, \boldsymbol{\pi}_j) = \pi_{j+} \prod_{k=1}^{s(j)} r_{jk}^{(1-\alpha_k)}$$ Figure 7. Full noisy-and model with inversion of both inputs and outputs. #### Evidence Model: Bayesian Network Mislevy et al. (1999) originally used the DINA model with output but not input inversions for the evidence models for the mixed number subtraction example. Yan et al. (2003) noted that this model caused some underfit. In particular, participants who had not mastered Skill 1 did not perform as well as predicted by the model. To compensate, Sinharay et al. (2003) suggest "softening" the compensatory model by separating those who had mastered no skills from those who had mastered some, but not all, of the required skills for a particular item. However, in the *Q*-matrix for this assessment, the first column (corresponding to Skill 1) is a constant vector of 1s. This means that it is impossible to distinguish, on the basis of this test, which other skills a participant may or may not have mastered if they have not mastered Skill 1. (This is probably not a problem operationally as the prescription for the diagnosis "Lacks Skill 1" would almost certainly be "Review basic fraction arithmetic operations" no matter what other skills the participant may have mastered.) Furthermore, Skill 1 was considered a prerequisite to all of the others. As a consequence, the new evidence model divided the participants up into three latent classes (for each type of item): "Lacks Skill 1" (always required), "Mastered Skill 1 but lacks at least one other required skill," and "Mastered all required skills." (Yan et al., 2003, used a model with only two latent classes per item type: "Mastered the required skills" and "Lacked the required skills.") The three latent class (3LC) model has the following evidence model: $$P(Y_{ij} = 1 \mid \boldsymbol{\alpha}_i, \boldsymbol{\pi}_j) = \begin{cases} \pi_{j2} & \text{if } \delta_{s(j)} = 1\\ \pi_{j1} & \text{if } \delta_{s(j)} = 0 \text{ and } \alpha_1 \neq 0\\ \pi_{j0} & \text{if } \alpha_1 = 0 \end{cases}$$ Finally, we must assign prior distributions for the π_j . Note that students who have yet to master Skill 1 are probably struggling with the very basics of fraction subtraction, and it makes sense that they would be less readily able to solve any problem. Consequently, we use a prior distribution for π_{j0} , a Beta (3.5,23.5), with a lower mean than the one we use for π_{j1} , a Beta (6,21). The prior for true positives, π_{j2} , were a Beta (23.5,3.5). Note that Items 2 and 4 only require Skill 1. Therefore, we set $\pi_{j0} = \pi_{j1}$ for those items. #### Evidence Model: Fusion Model Both the fusion model and the noisy-and model are based on the idea that all skills for an item are used conjunctively. Therefore, making a few substitutions in the formula for the noisy-and model produces the fusion model. In the fusion model, the true-positive probability, π_{j+} , depends on the continuous proficiency variable, θ_i . In particular, $\pi_{j+} = \pi^*_{j} \operatorname{Logit}(\theta_i - c_i)$. This introduces two new parameters, π^*_{j} , which serve as "difficulty" parameters, and $c_{i,j}$ called the completeness index, which measures the extent to which the item relies on the "other required skills" variable, θ_i . Finally, for historical reasons, the fusion model calls the skill suppression parameters r^*_{jk} instead of r_{jk} . This gives the following likelihood for the fusion–model-evidence–model: $$P(Y_{ij} = 1 \mid \boldsymbol{\alpha}_i, \boldsymbol{\pi}_j) = \boldsymbol{\pi}^*_{j} \operatorname{Logit}(\theta_i - c_i) \prod_{k}^{s(j)} r_{jk}^{(1-\alpha_k)}$$ Note that θ_l enters into the equation using a Rasch-type IRT model. The role that would be played by discrimination parameters are taken by the r^*_{jk} 's. It is a mistake, however, to interpret the θ_l as meaning the same thing as in a conventional IRT. The θ_l in the fusion model is actually a residual skill and might be less confusing if it were given a different name. All that remains is to establish prior distributions for the evidence model parameters, $\pi^*_j = (\pi_j^*, c_j, r_{jk}^* : k \text{ in } S(j))$. The prior distributions for π^*_j , $c_j/3$, and r_{jk}^* are $\text{Beta}(\mu_r, s_\pi)$, $\text{Beta}(\mu_c, s_c)$ and $\text{Beta}(\mu_r, s_r)$. The μ 's and s's are hyper-parameters. The μ 's come from a Unif(0.1, 0.9) and the s's come from a Unif(0.5, 10). #### **Comparison of Models** The general Bayesian psychometric framework describes a broad space of possible models. It includes not only the models explored above, but also more conventional models such as IRT (both unidimensional and multidimensional) and latent class models. Table 2 lists some Bayesian psychometric models in the Bayesian psychometric framework, although this paper only looks at the Bayesian network and fusion models. Table 2 Some Bayesian Psychometric Models in the Bayesian Psychometric Framework | Model | Proficiency | Evidence | Pros | Cons | |---------------------|--|--|--|---| | IRT | Single θ | Single outcome | Ranking participants | Little diagnostic information | | MIRT | Multiple θ;
Correlational
structure | Single outcome;
Requires expert
opinion | Multiple reporting scales | Expert opinion required to avoid nonidentifiability | | Latent class | Single α;
Multiple levels | Single outcome | Classes can be matched to educational interventions | No details beyond class membership | | Binary
skills | Multiple binary α | Single outcome | Tied to cognitive theory of domain | Expert opinion required to avoid nonidentifiability | | Bayesian
network | Multiple α;
Requires expert
opinion | Multiple outcomes;
Requires expert
opinion | Flexible; Tied to cognitive theory of domain; Fast computation | Expert opinion required to avoid nonidentifiability | | Fusion | Multiple binary α; Single θ; Correlational structure, underlying multinormal with cut points | Single (binary) outcome; Expert opinion only on which proficiencies are tapped | Good measure of importance of proficiencies | Cut points can be difficult to determine; Expert opinion required to avoid nonidentifiability | The fusion model has a very nice structure for the evidence model. In particular, the r_{jk}^* parameters have a natural interpretation related to the importance of Skill k in solving Item j; - $\log(r^*)$ is the weight of evidence that getting Item j right provides for Skill k (L. DiBello, personal communication, May 12, 2003). On the other hand, the proficiency model is rather weak, particularly in the unusual choice of prior for the covariance matrix. The Bayesian network model is very flexible, but it requires a fairly substantial input of expert opinion to build each model. Much of the flexibility of the Bayesian network is not explored in this paper. In particular, proficiency variables can have any number of levels, as can observable outcome variables of items (allowing for constructed response items). Actually, some of our work for Bayesian networks has gone further in that it uses multivariate outcomes for complex constructed response tasks (e.g., simulator output) that are not easily handled by other systems (Almond et al., 2001). The theory to support these kinds of proficiency and outcome variables has not yet been worked out for the fusion model, so we have limited our comparison to a class of simplified Bayesian networks that are parallel with the fusion model. In general, any Bayesian psychometric model that has a multivariate proficiency model will require some input from experts to prevent nonidentifiability of the proficiency variables (which could always be relabeled). This must take the form of giving some guidance as to which items load which proficiency variables, thus making the effective definition of that variable. The *Q*-matrix is a natural expression of this loading and represents the minimum required information that must be elicited from experts to support a multidimensional model. Although we can detect some deviations from expert-supplied *Q*-matrix through data analysis, we still require that initial *Q*-matrix to bootstrap the process. Note that any time there are binary (or other discrete) attributes in the proficiency model, it will produce latent classes. These latent classes, however, more closely resemble the ones induced by the binary skills model of Haertel and Wiley (1993). The five skills in the mixed number subtraction model produce 32 latent classes. Including the prerequisite relationship between Skill 3 and Skill 4 (the Bayesian network model includes this but the fusion model
does not) reduces the number of latent classes to 24. However, not all of these 24 classes can be distinguished from the data. For example, all tasks use Skill 1. Therefore, the 12 latent classes that lack Skill 1 are indistinguishable on the basis of the data. Table 3 groups the latent classes into equivalence classes that can be distinguished on the basis of the data. In this 15-item assessment with only six evidence models, we can only distinguish nine different equivalence classes of proficiency variable states. Table 3 Equivalence Classes and Evidence Models | Equivalence | | E | videnc | e mode | el | | Class | |-------------|---|---|--------|--------|----|---|--------------------| | class | 1 | 2 | 3 | 4 | 5 | 6 | description | | 1 | | | | | | | No Skill 1 | | 2 | X | | | | | | Skill 1 only | | 3 | X | | X | | | | Skill 1 & 3 | | 4 | X | | X | X | | | Skill 1, 3, & 4 | | 5 | X | | X | X | X | | Skill 1, 3, 4, & 5 | | 6 | X | X | | | | | Skill 1 & 2 | | 7 | X | X | X | | | | Skill 1, 2, & 3 | | 8 | X | X | X | X | | X | Skill 1, 2, 3, & 4 | | 9 | X | X | X | X | X | X | All skills | *Note.* x represents evidence models in which a student in an equivalence class is expected to make a correct response. In other words, for example, a student in Equivalent Class 8 who has Skills 1, 2, 3, and 4 is expected to make a correct response for the tasks in Evidence Models 1, 2, 3, 4, and 6. #### **Empirical Comparisons** #### Model Fitting #### **Procedures** The analyses for both models had the same specifications whenever possible. We used BUGS (Spiegelhalter, Thomas, & Best, 2000; Spiegelhalter, Thomas, Best, & Gilks, 1995)and the original *Q*-matrix as shown in Table 1 in the analyses for the Bayesian network. The starting value for the parameters were from the posterior approximations in an early run (Mislevy et al., 1999). The final model parameter estimates resulted from 2,000 iterations following 2,000 burnin iterations (Yan et al., 2003). We used Arpeggio (Hartz et al., 2002) for the fusion model analyses starting with the original *Q*-matrix as shown in Table 1 and following the guidelines described in Hartz et al. (2002). We also used mild prior distributions for the hyper-parameters in the model. The results were based on a sample of 2,000 iterations after 2,000 burn-in iterations. To increase the estimation accuracy for the fusion parameters that sufficiently influence the data as described in *Skills Diagnosis: Theory and Practice* (Hartz et al., 2002), the Arpeggio estimation algorithm was expanded to sequentially drop some model parameters that appeared to be poorly estimated or statistically insignificant based on the 95% Bayesian confidence intervals (CI) of the posterior distribution estimates. Our first results with the original Q-matrix and all the item and examinee parameters showed us that many r_{jk}^* have the upper 95% CI > 0.95; 8 of the 15 c_i parameters' upper 95% CI > 2.0; and the proportion of mastery for Skill k, P_k , for Skill 2 and Skill 5 has quite a big 95% CI width. For Skill 2, only two items measure the skill, which is less than the Arpeggio requirement of at least three items in order to have a good estimate. As a result, we dropped Skill 2 due to its lack of information in the data set. We also dropped the eight c_i parameters that have big upper 95% CI in the model. The second run resulted in another c_i parameter with upper 95% CI > 2.0, so we dropped that. The subsequent Arpeggio results turned out to have more c_i parameters that have big upper 95% CI, so we proceeded to drop them one after another, and eventually we ended up dropping all the c_i parameters. We then looked at the estimates for the other parameters. There were many r_{jk}^* that were still very big for some items (r_{53}^* for Skill 3 on Item 5 was 0.975, which was the biggest), so we dropped the items. Then we found r_{93}^* for Skill 3 on Item 9 was 0.975 and $r_{11,3}^*$ for Skill 3 on Item 11 was 0.955, so we dropped r_{93}^* and $r_{11,3}^*$ for Skill 3 on Items 9 and 11. As a result, we only dropped one parameter per item each time. After these item parameters were dropped, we found there was no $r_{jk}^* > 0.95$, although r_{51}^* for Skill 1 on Item 5 was 0.915, $r_{10,3}^*$ for Skill 3 on Item 10 was 0.905, and many had 95% CI width > 0.6 or 0.7 (especially for Skill 4). Now, in this model, Skill 3 and Skill 4 were completely confounded, so both analyses with either Skill 3 or Skill 4 were the same. The final fusion model contained Skill 1, Skill 4, and Skill 5. #### Discussion Before we begin to examine the parameters, we can already see some interesting differences between the two approaches. In some ways, dropping the θ_i parameter from the fusion model was fortuitous, as it makes both models purely discrete and hence easier to compare. In particular, we can find functions of the fusion model parameters that should be equivalent to the Bayesian network parameters to compare them more directly. With θ_i out of the picture, the biggest difference between the fusion model and the Bayesian network model is one of approach. The Bayesian network model is built with a fully Bayesian approach using relatively strong priors. The fusion model takes a more data-driven Bayesian approach using fairly weak priors. Because several skills had very few items that tapped it, there is a fair amount of sensitivity to the choice of prior. In particular, the test contained only two items that tapped Skill 2. The Bayesian network model can still make inferences about that skill based mainly on the prior judgments about relationships with other skills. The situation for Skill 3 is even stronger. Even though only three items tapped Skill 3 without also using Skill 4, the Bayesian network model can still provide fairly strong information about Skill 3 because of the modeled prerequisite connection between Skill 3 and Skill 4. #### **Estimation Results and Comparisons** The distribution of the MCMC estimates for λ_1 , the proportion of students who have Skill 1 is nicely concentrated and centered at 0.81 with a small posterior variance. λ_{20} is the probability of having Skill 2 when Skill 1 is *not* present. This is the prior, and we learned nothing from the data. Because of the design of the assessment, Skill 2 is present when Skill 1 is present, too. So, λ_{21} is the probability of having Skill 2 when Skill 1 is present; it has a tighter distribution centered nicely at 0.92. λ_{50} , λ_{51} , and λ_{52} are the probabilities of having Skill 5 when having neither Skill 1 nor Skill 2, having one of them, and having both of them, respectively. They are centered at prior, 0.49, and 0.74, with λ_{52} having smallest posterior variance based on the data. In the final fusion model, the c_i parameters are not influential parameters and are all dropped, so we basically do not have the θ_i effects any more. Table 4 is the final Q-matrix for the fusion model. Skill 1 is an easy skill; r^* 's are estimated well for the easy items, but they are not estimated well for the hard items, with their 95% CI width > 0.4. Skill 4 is estimated well for the hard items except for Item 3. Basically, the fusion model recognizes the easy skill, such as Skill 1, and the hard skill, such as Skill 4 (or Skill 3). Skill 5 is not estimated well in this model, with 95% CI width > 0.4 on all three items, which means there is not enough information for this parameter. The estimated P_5 has its 95% CI width = 0.2 at its borderline; it is only measured on three items with the small data set (325 examinees), so there may not be much information for Skill 5, either. Also, the lag 200 autocorrelation for P_5 is 0.487, which is very high, indicating the requirement for more iterations to have good estimates for this parameter. Although the P_5 estimates are noisy, we kept Skill 5 in the model so that we retained at least three skills. For this assessment, Skill 3 and Skill 4 were not distinguishable. If we need to distinguish these two skills, we will need to add more items that use Skill 3 but not Skill 4 (EM 3). Table 4 Final Q-matrix for Fusion Model Skill Requirements for Fraction Items | | | | Ski | lls requi | red | | | |------|-----------------------------------|---|-----|-----------|-----|---|----| | Item | Text | 1 | 2 | 3 | 4 | 5 | EM | | 2 | $\frac{6}{7} - \frac{4}{7} =$ | X | | | | | 1 | | 4 | $\frac{3}{4} - \frac{3}{4} =$ | X | | | | | 1 | | 8 | $\frac{11}{8} - \frac{1}{8} =$ | X | | | | | 2 | | 9 | $3\frac{4}{5} - 3\frac{2}{5} =$ | X | | | | | 3 | | 11 | $4\frac{5}{7}-1\frac{4}{7}=$ | X | | | | | 3 | | 5 | $3\frac{7}{8} - 2 =$ | X | | | | | 3 | | 1 | $3\frac{1}{2} - 2\frac{3}{2} =$ | X | | | X | | 4 | | 7 | $4\frac{1}{3}-2\frac{4}{3}=$ | X | | | X | | 4 | | 12 | $7\frac{3}{5} - \frac{4}{5} =$ | X | | | X | | 4 | | 15 | $4\frac{1}{3}-1\frac{5}{3}=$ | X | | | X | | 4 | | 13 | $4\frac{1}{10} - 2\frac{8}{10} =$ | X | | | X | | 4 | | 10 | $2 - \frac{1}{3} =$ | X | | | X | X | 5 | | 3 | $3-2\frac{1}{5}=$ | X | | | X | X | 5 | | 14 | $7 - 1\frac{4}{3} =$ | X | | | X | X | 5 | | 6 | $4\frac{4}{12} - 2\frac{7}{12} =$ | X | | | X | | 6 | The final fusion model is simpler than the Bayesian network model, because the final fusion model has only Skill 1, Skill 4, and Skill 5, and it is a model based on the data set without considering the information from the assessment designers. Our fusion model basically had two main skills: Skill 1 for easy items and Skill 4 for hard items. By dividing the 15 items into only easy and hard groups, we actually lost some detailed information from the assessment where examinees mastered part of the easy items dealing with "Basic fraction subtract" (Skill 1), but had not yet mastered "Simplifying/reducing fraction or mixed number" (Skill 2). Using the Bayesian network, we can still make inferences about Skill
2, but they are based mainly on our prior beliefs about its relationship to the other skills. This is a similar situation for Skill 5, "Convert a whole number to a fraction." We now look at the proportion of masters for each of the five skills. Table 5 lists the posterior mean for the proportion of masters for each of the five skills fit with the Bayesian network model and each of the three skills fit with the fusion model. For comparison purposes, it also lists the prior mean proportion of masters for the Bayesian network model. Table 5 Estimated Proportions of Skill Masters | Skill | Bayes net priors | Bayes net | Fusion model | |-------|------------------|-----------|--------------| | 1 | 0.870 | 0.803 | 0.711 | | 2 | 0.774 | 0.764 | | | 3 | 0.815 | 0.824 | | | 4 | 0.517 | 0.392 | 0.369 | | 5 | 0.739 | 0.600 | 0.354 | First, Table 5 shows us the data were able to pull the Bayesian network posterior away from the prior to a fairly large extent for Skills 1, 4, and 5 (the ones retained in the fusion model). For Skills 2 and 3, which the fusion model drops, the Bayesian network model does not move far from its prior at all. Note that Skill 1 does not mean the same thing in the fusion and Bayesian network models. Because Skills 2 and 3 were dropped in the fusion model, the new Skill 1' is the only one required for Evidence Models 1, 2, and 3. Skill 1' incorporates some elements of Skill 2 and Skill 3 that are harder to acquire and hence rare in the population. This explains the observed difference in Table 5. The difference in the population proportions for Skill 5 seems quite large. This is an artifact of the design of the test. Note that Skill 5 was only tested with Evidence Model 5, which also includes Skill 4. Thus, it is impossible to make inferences purely from the data on the presence of Skill 5 for persons who lack Skill 4. The Bayesian network model will assign the presence of Skill 5 to those who lack Skill 4, with the prior probability $P(\alpha_5 = 1 | \alpha_4 = 0)$ approximately equal to 0.614. (This can be calculated from the mean of the prior distributions for $\tilde{\lambda}$ in Bayesian network software.) The observed proportion of masters for Skill 5 will be a mixture of this probability for the 60% of the population who have not mastered Skill 4 and $P(\alpha_5 = 1 \mid \alpha_4 = 1)$ estimated from the data for the 40% of the population who have mastered Skill 4. What happens in the fusion model is more complex because it depends on the correlation between Skill 4 and Skill 5, which is difficult to estimate because of the design of the test. However, the effect is likely to be the assumption that $P(\alpha_5 = 1 \mid \alpha_4 = 0)$ is assumed to be roughly equal to $P(\alpha_5 = 1 \mid \alpha_4 = 1)$. Indeed because of the design of the assessment, we observe that the estimates of the Skill 5 parameters are problematic and candidates for removal. Item and examinee statistics are based on the Bayesian network and final fusion model results. Table 6 contains the estimated item parameters for the Bayesian network and final fusion model. Table 6 Estimated Item Parameters From 3LC and Fusion Model | | | В | ayes net | | Fusion | | |------|----------|---------|------------|---------|--------------------------------|---------| | Item | Observed | π_0 | $\pi_{_1}$ | π_2 | π* K *** | π^* | | | P-value | | | | $\pi \prod_{k=1}^{\infty} r_k$ | | | 1 | 0.369 | 0.042 | 0.138 | 0.889 | 0.024 | 0.844 | | 2 | 0.794 | 0.193 | 0.224 | 0.929 | 0.450 | 0.923 | | 3 | 0.326 | 0.044 | 0.208 | 0.871 | 0.023 | 0.807 | | 4 | 0.705 | 0.324 | 0.223 | 0.787 | 0.419 | 0.812 | | 5 | 0.692 | 0.462 | 0.292 | 0.763 | 0.555 | 0.730 | | 6 | 0.308 | 0.038 | 0.071 | 0.864 | 0.008 | 0.772 | | 7 | 0.366 | 0.069 | 0.106 | 0.903 | 0.035 | 0.854 | | 8 | 0.711 | 0.114 | 0.227 | 0.908 | 0.302 | 0.869 | | 9 | 0.754 | 0.127 | 0.370 | 0.938 | 0.320 | 0.922 | | 10 | 0.382 | 0.040 | 0.289 | 0.884 | 0.028 | 0.839 | | 11 | 0.742 | 0.142 | 0.327 | 0.926 | 0.324 | 0.904 | | 12 | 0.339 | 0.054 | 0.111 | 0.843 | 0.035 | 0.787 | | 13 | 0.406 | 0.047 | 0.243 | 0.838 | 0.064 | 0.790 | | 14 | 0.259 | 0.038 | 0.076 | 0.929 | 0.006 | 0.842 | | 15 | 0.308 | 0.042 | 0.059 | 0.843 | 0.011 | 0.785 | Because we dropped the θ_i from the fusion model, we find for each Item i that π_i^* in the fusion model and π_{i2} in Bayesian network model have the same interpretation. These are both the probability of solving the item given that the student has mastered the requisite skills. Similarly, $\pi_i^* \prod_{k=1}^K r_{ik}^*$ and π_{i0} have similar interpretations: They are both the probability of solving the item given that the student has not mastered any of the requisite skills. For example, π_{10} is the probability of solving Item 1 given the student has not mastered any of the skills required for Item 1. $\prod_{k=1}^{K} r_{1k}^*$ is the product of r_{1k}^* , the probability of solving Item 1 given the student has not mastered any of the k skills. Thus the probability of solving Item 1 is the product of solving Item 1 given the student has mastered the skills π_1^* and $\prod_{k=1}^{K} r_{1k}^*$. Table 6 offers a comparison. Even though the interpretation of the parameters is similar, we do not expect the numbers to be the same because the population proportion of the skills (and even their interpretation in the case of Skill 1) is different in the two models. For example, the value of π_2^* is approximately the same as $\pi_{2,2}$ for Item 2 (from Evidence Model 1); however, the value of $\pi_{2,0}$ is quite a bit smaller than the value of $\pi_2^* \prod_{k=1}^K r_{2k}^*$. This is due to the difference in the population proportion for Skill 1. In both cases, the predicted proportion correct is 78%. The largest discrepancies between $\pi_i^* \prod_{k=1}^K r_{ik}^*$ and $\pi_{i,0}$ comes for Items 2, 4, 5, 8, 9, and 11. Note that these are all from Evidence Models 1, 2, or 3. By dropping Skill 2 and Skill 3, the fusion model collapses those into a single evidence model. The 3LC model on the other hand, distinguishes between students who have mastered Skill 1 but not Skill 2 (or 3) and between those who have not yet mastered Skill 1. Thus $\pi_i^* \prod_{k=1}^K r_{ik}^*$ often falls between $\pi_{i,0}$ and $\pi_{i,1}$. In some cases it is higher than $\pi_{i,1}$; this is probably due to the same proportion-balancing problem seen before. For the other evidence models, the fusion model and the Bayesian network are in fairly good agreement. In this case, both have enough parameters to model the data better. #### Diagnostic Results and Comparisons For the total 325 examinees, we first applied classification rate of 0.5 for their Skill 1, Skill 4, and Skill 5 estimation results from both the fusion model results and the Bayesian network. That is, for those examinees whose posterior probability for Skill *k* is greater or equal to 0.5, we classify them as "Having Skill *k*." Table 7 lists the diagnostic results. There are fairly good agreements for the examinee skills classification under the two models, especially for Skill 4. Basically all the examinees are classified as either "Having Skill 4" or "Not having Skill 4" under the two models, except for six examinees. For Skill 1, 231 examinees are classified as "Having Skill 1" under both models, and 62 examinees are classified as "Not having Skill 1" under both models. There is no misclassification where the fusion model classifies examinees as "Having Skill 1" while the Bayesian network model classifies them as "Not having Skill 1," but there are 32 examinees whom the fusion model classifies as "Not having Skill 1" while the Bayesian network model classifies them as "Having Skill 1." For Skill 5 under both models, 108 and 113 examinees are classified as "Not having Skill 5" and "Having Skill 5," respectively, with 102 examinees in disagreement; they are classified as "Not having Skill 5" under the fusion model while they are classified as "Having Skill 5" under the Bayesian network model. Table 7 Fusion Model and Bayesian Network Classifications at 0.5 level | Fusion model | Bayes | s net | |--------------|----------|------------| | | No skill | Have skill | | | Skil | 11 | | No skill | 62 | 32 | | Have skill | 0 | 231 | | | Skil | 1 4 | | No skill | 205 | 0 | | Have skill | 6 | 114 | | | | | | | Skil | 15 | | No skill | 108 | 102 | | Have skill | 2 | 113 | We then applied a classification rate of (0.4, 0.6) for the Skill 1, Skill 4, and Skill 5 estimation results from both models. For those examinees if their posterior probabilities for Skill k was less than or equal to 0.4, we classified them as "Not having Skill k", and if their posterior probabilities for Skill k was greater than or equal to 0.6, we classified them as "Having Skill k". Table 8 lists the classification results for this case. We then applied a classification rate of (0.4, 0.6) for the Skill 1, Skill 4, and Skill 5 estimation results from both models. For those examinees if their posterior probabilities for Skill k was less than or equal to 0.4, we classified them as "Not having Skill k", and if their posterior probabilities for Skill k was greater than or equal to 0.6, we classified them as "Having Skill k". Table 8 lists the classification results for this case. Table 8 Fusion Model and Bayesian Network Classifications at (0.4, 0.6) Level | Fusion model | Bayes net | | | | | |--------------|-----------|---------|------------|--|--| | | No skill | Unknown | Have skill | | | | | | | | | | | | | Skill 1 | | | | | No skill | 60 | 4 | 24 | | | | Unknown | 0 | 0 | 6 | | | | Have skill | 0 | 0 | 231 | | | | | | | | | | | | | Skill 4 | | | | | No skill | 202 | 0 | 0 | | | | Unknown | 4 | 1 | 1 | | | | Have skill | 3 | 3 | 111 | | | | | | | | | | | | | Skill 5 | | | | | No skill | 98 | 16 | 81 | | | | Unknown | 3 | 3 | 19 | | | | Have skill | 0 | 0 | 105 | | | There are, again, fairly good
agreements for the examinee skills classification under the two models, especially for Skill 4. Three examinees in each of the "Not having Skill 4" and "Having Skill 4" categories under both models were moved to "Unknown" or unclassified categories because their posterior probabilities are around 0.5 and therefore are not classified. There are still 24 examinees in the Skill 1 classification disagreement and 81 examinees in the Skill 5 classification disagreement from the two models. Table 9 lists typical individuals from the classification disagreement groups. The total number of correct responses from the Skill 1 classification disagreement group of examinees is between three and four. Examinees 249 and 256 both have typical response patterns from this group. Examinee 249 had four correct responses for Items 2, 5, 8, and 11 and was missing Item 4 and 9 from Evidence Models 1, 2, and 3, which is a strong indication of having Skills 1 and 3, but not Skills 4 and 5. Examinee 256 is a similar case but had Item 9 correct instead of Item 11 correct from Evidence Model 3. For the Skill 5 classification, 98 examinees were classified as "Not having Skill 5" under both models, and 105 examinees were classified as "Having Skill 5" under both models. There were still 81 examinees in disagreement, and the total number of correct responses for this group of examinees ranged from 3 to 11 out of 15 items. Examinee 195 and Examinee 197 had typical response patterns in this group. They had correct responses for all of the items in Evidence Models 1, 2, and 3, which indicates that they are very likely to have Skills 1, 2, and 3. In the fusion model, we had to drop Skill 2 and Skill 3 during the model adjustment because only two items tap Skill 2, and Skill 3 was confounded with Skill 4. The fusion model could not estimate Skill 3 separately due to not having enough of the information that the model requires from the data, so Skill 4 is a result of a combination of Skill 3 and Skill 4. However, the Bayesian network model can use the relationship among the skills to estimate Skills 3, 4, and 5. Table 9 Selected Examinee Responses | | Item | | | | | | | | | | | | | | | | |----------|------|---|------|------|---|------|---|---|----|----|------|---|----|------|---|-------| | · | EM 1 | | EM 2 | EM 3 | | EM 4 | | | | | EM 5 | | | EM 6 | | | | Examinee | 2 | 4 | 8 | 5 | 9 | 11 | 1 | 7 | 12 | 13 | 15 | 3 | 10 | 14 | 6 | Total | | 249 | 1 | 0 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | | 256 | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | | 195 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | | 197 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | #### Conclusion In summary, the Bayesian network approach is a strong Bayesian approach using informative priors. The fusion model, in contrast, is a data-driven Bayesian approach using weak (diffuse, but not noninformative) priors. The Bayesian network model was able to retain more of the skills identified by the cognitive experts, but only by relying on expert opinion. One's conclusions about which approach is better are likely to rest mostly on one's opinion about the strong priors; there is simply not enough data in a single example to shift that prior one way or another. However, the structural assumptions about the relationships among the items and parameters are likely much stronger than the input priors for the parameters. In particular, the *Q*-matrix is a critical piece insuring that what is claimed to be measured by the skills is actually measured by those skills. Even though the fusion-model fitting procedures modifies the *Q*-matrix to remove unidentified skills and unneeded attributes, it still relies very heavily on the initial *Q*-matrix provided by the experts. The *Q*-matrix plays a role equivalent to the design matrix in a more conventional experiment. It determines which parameters will be estimable from data and which will simply reproduce the prior information. Difficulties like the one with Skill 5 derive directly from the specifications for this test as seen in the *Q*-matrix. In this particular problem, the short test length produces a number of problems for estimation. Most of those can be seen by inspecting the *Q*-matrix. The proper fix for many of these problems would be to increase the length of the test to try to get new problem types that tap the skills in different combinations. DiBello, Crone, Monfils, Narcowich, and Roussos (2002) call this "total and partial blocking." One useful result from our comparison of the two models was a graphic illustration of which parts of the Bayesian network 3LC model were sensitive to the prior information. By running two models, one with a strong prior and one with a weak, we discovered which parts of the model changed and which stayed steady, helping us to identify which parts of the model were not well-validated by the data. This comparison might be formalized into interesting kinds of diagnostic procedures. From a purely theoretical standpoint, we prefer the Bayesian network form of the proficiency model to the fusion model form. The multivariate normal model underlying the fusion proficiency model does not allow us to model the prerequisite dependency. To do this, we would need to explore the prior distribution for Σ used in the fusion model; a covariance selection model (modeling Σ^{-1}) might allow for richer kinds of expert opinion to be incorporated into the model (Whittaker, 1990). On the other hand, the Bayesian network models can be expensive to elicit. We have begun looking at applying the same Thurstonian cut-score trick that we used with the fusion model to reduce the number of parameters we must elicit from a Bayesian network model. For the evidence model, we prefer the fusion model parameterization. The parameters of the fusion model have a natural interpretation in terms of the noisy-and model. In particular, the parameter r_{ik}^* has a direct interpretation in terms of the importance of Skill k for solving Item j. Furthermore, thinking about the design of the test in terms of the Q-matrix has a powerful analytical value. Going forward, we would like to explore models that are hybrids of the two approaches. Mixing the Bayesian network proficiency model with the fusion evidence model would produce a very attractive class of models. It allows the use of additional expert opinion in the proficiency model along with the fusion model statistics for item/skill correspondence. Furthermore, approximating the θ_i parameter with a discrete latent variable having five or seven levels would give a fairly good approximation of the fusion model, but it would still support the fast calculation algorithms of Bayesian networks (Pearl, 1988; Lauritzen & Speigelhalter, 1988). It would give us a good starting place for exploring the universe of possible models encompassed by the Bayesian psychometric framework. #### References - Almond, R. G., Dibello, L., Jenkins, F., Mislevy, R. J., Senturk, D., Steinberg, L. S., & Yan, D. (2001). Models for conditional probability tables in educational assessment. In T. Jaakkola & T. Richardson (Eds.). *Artificial Intelligence and Statistics 1999–2001* (pp. 137–143). San Francisco, CA: Morgan Kaufmann. - Almond, R. G., & Mislevy, R. J. (1999). Graphical models and computerized adaptive testing. Applied Psychological Measurement, 23, 223-238. - Buntine, W. L. (1994). Operations for learning with graphical models. *Journal of Artificial Intelligence Research*, 2, 159-225. - DiBello, L., Crone, C., Monfils, L., Narcowich, M., & Roussos, L. (2002). *Student profile scoring*. Paper presented at the annual meeting of the National Council on Measurement in Education, New Orleans. - Díez, F. J. (1993). Parameter adjustment in Bayes networks. The generalized noisy OR-gate. *Uncertainty in artificial intelligence. Proceedings of the Ninth Conference (pp. 99-105). San Mateo, CA: Morgan Kaufmann. - Gelman, A., Carlin, J. B., Stern, H. S., & Rubin, D. B. (1995). *Bayesian data analysis*. London: Chapman & Hall. - Gilks, W. R., Richardson, S., & Spiegelhalter, D. J. (1996). *Markov chain Monte Carlo in Practice*. London: Chapman & Hall. - Haertel, E. H., & Wiley, D. E. (1993). Representations of ability structures: Implications for testing. In N. Frederiksen, R. J. Mislevy, & I. I. Bejar (Eds.), *Test theory for a new generation of tests* (pp. 359-384). Hillsdale, NJ: Erlbaum. - Hartz, S., Roussos, L., & Stout, W. (2002). *Skill diagnosis: Theory and practice* [Computer software user manual for Arpeggio software]. Princeton, NJ: ETS. - Junker, B. W., & Sijtsma, K. (2001). Cognitive assessment models with few assumptions, and connections with nonparametric item response theory. Applied Psychological Measurement, 25, 258–272. - Klein, M. F., Birenbaum, M., Standiford, S. N., & Tatsuoka, K. K. (1981). Logical error analysis and construction of tests to diagnose student "bugs" in addition and subtraction of fractions (Research Report 81-6). Urbana, IL: University of Illinois, Computer-based Education Research Laboratory. - Lauritzen, D. J., & Spiegelhalter, S. L. (1988). Fast manipulation of probabilities with local representations—With applications to expert systems (with discussion). *Journal of the Royal Statistical Society, Series B*, *50*, 205–247. - Messick, S. (1992). The interplay of evidence and consequences in the validation of performance assessments. *Educational Researcher*, *23*(2), 13-23. - Mislevy, R. J. (1995). Probability-based inference in cognitive diagnosis. In P. Nichols, S. Chipman, & R. Brennan (Eds.), *Cognitively diagnostic assessment* (pp. 43-71). Hillsdale, NJ: Erlbaum. - Mislevy, R. J., Almond, R. G., Yan, D., & Steinberg, L. S. (1999). Bayes nets in educational assessment: Where do the numbers come from? In K. B. Laskey & H. Prade (Eds.), *Proceedings of the Fifteenth Conference on
Uncertainty in Artificial Intelligence* (pp. 437-446). San Francisco: Morgan Kaufmann. - Mislevy, R. J., Steinberg, L. S., & Almond, R. G. (2003). On the structure of educational assessments. *Measurement*, *1*(1), 3-62 - Pearl, J. (1988). *Probability reasoning in intelligence systems: Networks of plausible inference.*San Mateo, CA: Morgan-Kaufmann. - Sinharay, S., Almond, R. G., & Yan, D. (2003). *Model checking for models with discrete* proficiency variables in educational assessment. Manuscript submitted for publication. - Spiegelhalter, D. J., Thomas, A., & Best, N. G. (2000). WinBUGS (Version 1.3) [Computer software user manual]. Cambridge: MRC Biostatistics Unit. - Spiegelhalter, D. J., Thomas, A., Best, N. G., & Gilks, W. R. (1995). BUGS: Bayesian inference using Gibbs sampling (Version 0.50) [Computer software]. Cambridge: MRC Biostatistics Unit. - Srinivas, S. (1993). A generalization of the noisy-or model. In *Uncertainty in artificial intelligence. Proceedings of the Ninth Conference* (pp. 208-215). San Mateo, CA: Morgan Kaufmann. - Tatsuoka, K. K. (1983). Rule space: An approach for dealing with misconceptions based on item response theory. *Journal of Educational Measurement*, 20, 345-354. - Whittaker, J. (1990). Graphical models in applied multivariate statistics. New York: Wiley. - Yan, D., Mislevy, R. J., & Almond, R. G. (2003). *Design and analysis in a cognitive assessment* (ETS RR-03-32). Princeton: NJ: ETS. #### **Notes** - ¹Their analyses indicated their students tended to use one method consistently, even though an adult might use whichever strategy appears easier for a given item. - ² A certain type of MCMC that provides numerical approximation of posterior probability parameters in Bayesian estimation problems (Gelman, Carlin, Stern, & Rubin, 1995; Gilks, Richardson, & Spiegelhalter, 1996). - ³ A generalization of Beta distribution and a natural conjugate prior for categorical distributions. If there are K categories, then the Dirichlet distribution has K parameters, α_k , k = 1, ... K, $\sum_k \alpha_k$ is interpreted as a pseudo sample size, and each $\alpha_k / \sum_j \alpha_j$ is the prior mean of the probability for category k (Gelman, Carlin, Stern, & Rubin, 1995).